DOCKET SECTION

RECEIVED

BEFORE THE Oct. POSTAL RATE COMMISSION WASHINGTON, D.C. 20268-0001 POSTAL RATE COMMISSION OFFICE OF THE SECRETARY

4 37 PM '97

POSTAL RATE AND FEE CHANGES, 1997

Docket No. R97-1

RESPONSE OF UNITED STATES POSTAL SERVICE WITNESS TOLLEY TO INTERROGATORIES OF THE NEWSPAPER ASSOCIATION OF AMERICA (NAA/USPS-T6-1-3, 8, 12-17)

The United States Postal Service hereby provides responses of witness Tolley to the following interrogatories of the Newspaper Association of America: NAA/USPS-T6-1-3, 8, 12-17, filed on September 17, 1997. Interrogatories NAA/USPS-T6-4-7,9-11 were redirected to witness Thress.

Each interrogatory is stated verbatim and is followed by the response.

Respectfully submitted,

UNITED STATES POSTAL SERVICE

By its attorneys:

Daniel J. Foucheaux, Jr. Chief Counsel, Ratemaking

Eric P. Koetting

475 L'Enfant Plaza West, S.W. Washington, D.C. 20260-1137 (202) 268-2992; Fax -5402 October 1, 1997

<u>NAA/USPS-T6-1</u>. Please refer to your direct testimony at page 15 lines 19 to 20. Please identify and provide all of your analyses which "check prediction performance in the recent past."

RESPONSE:

The most comprehensive analysis of the prediction performance of my current forecasting equations in the recent past is the Forecast Error Analysis program, presented in my Technical Appendix at pages A-32 through A-67.

<u>NAA/USPS-T6-2</u>. Please provide a history of the estimated own-price and cross-price elasticities for each subclass or category of mail presented by you or other employees of RCF for each postal rate or classification proceeding in which you have participated.

RESPONSE:

Please see my direct testimony in Docket Nos. R80-1 (USPS-T-4), R84-1 (USPS-T-6), R87-1 (USPS-T-2), R90-1 (USPS-T-2), R94-1 (USPS-T-2), MC95-1 (USPS-T-16), and MC96-2 (USPS-T-8). In MC97-2, which was subsequently withdrawn, elasticities were cited by Peter Bernstein (USPS-T-2) and Thomas Thress (USPS-T-3). In the present case, elasticities are estimated by my colleague, Mr. Thress in USPS-T-7. The Postal Rate Commission summarizes my price elasticities for third-class bulk regular and nonprofit mail since Docket R84-1 in their Opinion and Recommended Decision in R94-1 at pages II-48 and II-50.

<u>NAA/USPS-T6-3</u>. Please provide separate versions of Chart B (page 27 of your direct testimony) for First Class single piece letters and First Class workshared letters.

RESPONSE:

The <u>Household Diary Study</u> does not report data as presented in Chart B of my testimony separately for single-piece and workshared First-Class letters.

NAA/USPS-T6-8. Please provide a version of Table 5 (page 71 of your direct testimony) for single-piece and workshared private first-class cards.

RESPONSE:

CONTRIBUTION TO CHANGE IN
SINGLE-PIECE FIRST-CLASS CARDS VOLUME FROM 1992 TO 1997

<u>Variable</u>	Percent Change <u>In Variable</u>	<u>Elasticity</u>	Estimated Effect of Variable on Volume
Own price	-2.2%	-0.944	2.09%
Cross Price First-Class Letters	-0.7%	0.197	-0.15%
Permanent Income	4.8%	0.699	3.31%
Adult Population			5.64%
Other Factors			-8.52%
Total Change in Volume			-1.45%

CONTRIBUTION TO CHANGE IN WORKSHARED FIRST-CLASS CARDS VOLUME FROM 1992 TO 1997

<u>Variable</u>	Percent Change In Variable	Elasticity	Estimated Effect of Variable on <u>Volume</u>
Own price	-3.9%	-0.944	3.85%
Cross Price First-Class Letters	-2.8%	0.197	-0.56%
Permanent Income	4.8%	0.699	3.31%
Adult Population			5.64%
Other Factors			13.70%
Total Change in Volume			24.08%

NAA/USPS-T6-12. With regard to the general approach for forecasting mail volumes:

- a. Please confirm that mail volumes are indexed to a base period and are then forecasted based on indexes of explanatory variables and the associated elasticities. If you cannot confirm this statement, please explain your approach to forecasting mail volumes.
- b. Please explain generally why this "indexing" method is used rather than using values fitted to the original estimated equations.
- c. If base period volumes vary from the fitted values due to measurement error or some other non-continuing omitted factor in the econometric analysis, will your methodology inherently perpetuate this variance? Please explain any negative response.
- d. Please provide a comparison table of the base period volumes used for each category of mail and the fitted volumes estimated econometrically for the same period.

RESPONSE:

- a. Confirmed
- b. Base-volume forecasting has been found to provide more accurate volume forecasts than relying on regression-line forecasts. The tendency of deviations from the regression line due to omitted economic variables to persist for several periods makes the recent past, as incorporated into the base period, a better predictor of the forecast period than the regression line is.

A systematic investigation of this issue found that the R87-1 forecasts were more accurate than regression-line forecasts for 16 of the 23 mail categories forecasted in that case. In addition, the R87-1 forecast of total domestic mail was found to have an error of only 0.66 percent, while the regression-line forecast of total domestic mail had an error of 11.04 percent.

- c. If base period volumes vary from the fitted values from an econometric equation exclusively due to non-continuing factors which will not persist in the forecast period, then a base-volume forecasting approach will tend to incorrectly perpetuate the effect of these factors into the forecast period. In general, however, this has not been the case with respect to Postal Service volumes. Rather, unmodeled influences present in the base year have more often been found to persist over time, so that base volume forecasts provide more accurate forecasts than regression-line forecasts.
- d. Please see Table 1 accompanying this response.

Table 1 Accompanying Response to NAA/USPS-T6-12 Comparison of Actual Volumes to Fitted Values from Regressions

Mail Category	Actual Volumes	Fitted Volumes
First-Class Letters		
Single-Piece	53,043.368	53,061.489
Workshared	39,418.981	39,160.606
Stamped Cards	570.329	476.144
Private First-Class Cards	4,646.935	4,674.955
Mailgrams	5.558	4.388
Periodical Within County	910.993	925.899
Periodical Nonprofit	2,182.805	2,234.750
Periodical Classroom	58.647	61.676
Periodical Regular	7,013.337	7,095.142
Standard Single-Piece	158.735	140.876
Standard Regular	30,924.312	31,086.108
Standard ECR	29,999.206	30,068.670
Standard Bulk Nonprofit	12,718.009	12,620.391
Parcel Post	220.034	220.307
Bound Printed Matter	515.988	483.965
Special Rate	194.157	192.925
Library Rate	28.922	27.162
Postal Penalty	347.651	368.430
Free-for-the-Blind	50.388	51.206
Registry	18.149	18.472
Insurance	30,069	28.857
Certified	283.138	278.460
COD	4.611	4.851
Money Orders	214.709	208.899

Volumes shown are for the last four quarters of the regression period. For First-Class letters this is 1995Q4 through 1996Q3. For all other mail categories, the relevant time period is 1996Q3 through 1997Q2.

NAA/USPS-T6-13. With regard to the economic data forecasted by DRI/McGraw-Hill (Workpaper 1, page 1-4), please provide a comparison of the economic forecasts from the February 1997 25 year forecast with the most recently available forecasts.

RESPONSE:

Table 1 below presents the economic data used in forecasting taken from DRI/McGraw-Hill's February 1997 25-year forecast (called TREND25YR0297). The most recently available data, which come from the September 1997 10-year forecast (called TRENDLONG0997), are presented in Table 2.

Table 1 Accompanying NAA/USPS-T6-13 Economic Data from TREND25YR0297

POSTAL QUARTER	PCE	PC	WPIP	UCAP	YD92	N22_PLU\$
1997:3	5,391.3986	1,1219	1.6950	0.8237	5,240 7531	183.8106
1997:4	5,461.9355	1.1285	1.7069	0.8209	5,291.5971	184 2082
1998:1	5,534.1904	1.1355	1 7200	0 8171	5,322.5718	184.5992
1998:2	5,607.2416	1.1430	1.7319	0.8151	5,364.7393	184.9914
1998:3	5,674.1240	1.1505	1.7423	0.8144	5,381.8050	185.3928
1998:4	5,742.8827	1.1582	1.7525	0.8137	5,406.4102	185.8090
1999:1	5,815.7123	1 1660	1.7630	0.8111	5,428.0660	186.2368
1999:2	5,889.0161	1.1742	1 7741	0.8102	5,463.9136	186,6705
1999:3	5,957.4481	1 1827	1.7859	0.8116	5,482.0140	187.1047
1999:4	6,028.5448	1.1911	1.7990	0.8132	5,509.7559	187.5352
2000:1	6,103.6803	1.1996	1.8130	0.8141	5,532.6749	187 9632

Table 2 Accompanying NAA/USPS-T6-13 Economic Data from TRENDLONG0997


POSTAL QUARTER	PCE	PC	WPIP	UCAP	YD92	N22_PLUS
1997:3	5,433.1520	1.1250	1.6564	0.8243	5,197.8470	183 8106
1997 [.] 4	5,512 9914	1.1296	1.6682	0 8224	5,227.6412	184.2082
1998:1	5,599 4753	1 1354	1.6821	0 8224	5,271 2799	184 5992
1998-2	5,669.0806	1.1408	1 6970	0.8209	5,349.5113	184.9914
1998:3	5,733.0764	1.1469	1.7129	0.8175	5,391.2962	185.3928
1998 4	5,800.2838	1.1534	1 7273	0.8129	5,417 5225	185.8090
1999:1	5,870.1693	1.1601	1.7398	0 8098	5,436.5136	186.2368
1999:2	5,941.4740	1.1668	1.7515	0.8078	5,481.7611	186.6705
1999:3	6,008 8211	1.1739	1,7626	0.8075	5,503.4061	187.1047
1999:4	6,079.3698	1.1811	1.7738	0.8068	5,519 6923	187.5352
2000.1	6,149.3351	1.1886	1.7852	0.8071	5,531.2576	187.9632

<u>NAA/USPS-T6-14</u>. With regard to your trend forecasting methodology for the price of computer equipment (Workpaper 1, page 1-5):

- a. Please provide all of your reasons for determining that a trend forecast for the price of computer equipment represents a reasonable method for forecasting this parameter.
- b. Please provide the historical data series for this variable (P_PCE_COMP), including any observations that are currently available but were not used in the econometric analysis.

RESPONSE:

- a. Figure 1 accompanying this response plots the real price of computer equipment from 1986Q2 through 1997Q2. Based on observing the data, it appeared that this time series could best be explained by a simple linear trend.
- b. The historical data for the nominal price of computer equipment are presented in Workpaper 1 accompanying the testimony of Thomas Thress (USPS-T-7) at page 36. The real price of computer equipment is obtained by dividing this series by the implicit price deflator of personal consumption expenditures (PC), also found in witness Thress's Workpaper 1 (page 35). This variable is subsequently available for the third Postal quarter of 1997. The nominal value of P_PCE_COMP is equal to 0.271765 for this quarter.

<u>NAA/USPS-T6-15</u>. With regard to your forecast for the CPM for newspaper advertising (Workpaper 1, pages 1-5 to 1-8):

- a. Please define the variable LNEWC and indicate its relationship to CPM_NWS.
- b. Please provide the actual and fitted observations for LNEWC for the regression analysis shown on page 1-7.
- c. Please provide all reasons for your assumption that "[n]ewspaper circulation is assumed to be constant in the forecast period" at page 1-8.
- d. Please provide a table of the historical data series for newspaper circulation used in your analysis.
- e. Please explain the reasons for a positive coefficient on the AR{1} term and a negative coefficient on the AR{2} term in the Box-Jenkins regression results.

RESPONSE:

- a. LNEWC is defined as the natural logarithm of the deflated cost of newspaper advertising index. The deflator is the price index for personal consumption. The CPM_NWS is calculated as the ratio of the deflated cost of newspaper advertising index to the newspaper circulation index.
- b. Actual and fitted values of LNEWC are presented in Table 1 below.
- c. Please see Table 2 accompanying this response. As shown in this table, newspaper circulation has been relatively stable over time, ranging from a low value of 94.0 in 1972 to a high value of 102.3 in 1990, a range of only 8.8 percent over the past 26 years. In fact, newspaper circulation as shown in Table 2 has varied by less than 4 percent over the past fifteen years. Consequently, an assumption of constant circulation was deemed to be appropriate.

- d. Please see Table 2 accompanying this response.
- e. AR corrections have been made in the interest of eliminating systematic noise in the residuals, consistent with recommended econometric practice. In the case you asked about, the positive coefficient on the AR{1} term and the negative coefficient on the AR{2} term could possibly indicate that variation in the cost of newspaper advertising index not explained by the price of paper and the general economic activity is due to systematic periodic behavior, or it could indicate the presence of omitted variables that display autocorrelation.

Table 1 Accompanying Response to NAA/USPS-T-15 Actual and Fitted Values of LNEWC

	ACTUAL	FITTED
1971	4.76055	4.75298
1972	4.72605	4.76363
1973	4.72752	4.70465
1974	4.73112	4.72826
1975	4.76536	4.76708
1976	4.81107	4.80717
1977	4.83870	4.83609
1978	4.83643	4.85719
1979	4.84404	4.84416
1980	4.84035	4.86918
1981	4.86944	4.87023
1982	4.90543	4.89326
1983	4.95525	4.94788
198 4	5.00416	4.99817
1985	5.03875	5.03745
1986	5.07680	5.05057
1987	5.10158	5.09689
1988	5.12639	5.11509
1989	5.14011	5.13489
1990	5.13292	5.13459
1991	5.10690	5.11063
1992	5.08944	5.09257
1993	5.07806	5.08160
1994	5.08555	5.07919
1995	5.09969	5.09929
1996	5.12145	5.14041

Table 2 Accompanying Response to NAA/USPS-T6-15 Newspaper Circulation Index, 1970 - 1996

1971	95.00
1972	94.00
1973	95.00
1974	97.00
1975	97.00
1976	97.00
1977	98.00
1978	99.00
1979	99.00
1980	99.00
1981	99.00
1982	100.00
1983	100.00
1984	100.00
1985	101.00
1986	101.00
1987	101.00
1988	101.00
1989	102.00
1990	102.30
1991	101.30
1992	101.40
1993	101.40
1994	100.80
1995	99.60
1996	98.60

NAA/USPS-T6-16. With regard to your forecast of television CPM (Workpaper 1):

- a. Please define the variables LTVCIRC and LTVC and indicate the source of the data.
- b. Please provide a table showing the historical data series for actual television circulation, fitted circulation, actual cost and fitted cost. Please include any actual observations that were not included in the econometric analysis.
- c. Please provide all reasons why a quadratic time trend method was used to forecast television circulation.

RESPONSE:

a. LTVCIRC is the natural logarithm of the per capita circulation index for television advertising. LTVC is the natural logarithm of the deflated cost of television advertising. I create cost and circulation indexes for television by calculating a weighted average of the spot, network and cable series.

The cost and circulation advertising indexes for the different segments of television media are provided by McCann-Erickson. The cost index is deflated by the implicit price deflator for personal consumption expenditures. Circulation is deflated by adult population (age 22 and over). Both of these series were obtained from DRI/McGraw-Hill.

- b. Please see Table 1 accompanying this response.
- c. As can be observed in table 1, LTVCIRC decreases from the beginning of the sample to the beginning of the 1990's. At this point, the circulation index inflects and increases. This configuration is not well reproduced by a linear trend and suggests the existence of a quadratic time trend. Confirmation is provided by the t-statistic of 8.59

on the quadratic term in the regression.

Table 1 Accompanying Response to NAA/USPS-T-16 Actual and Fitted Values of LTVCIRC and LTVC

LTV	LTVC		
ACTUAI	L FITTED	ACTUAL	FITTED
1960 -0.4429	NA	4.4025	NA
1961 -0.4601	NA	4.4413	NA
1962 -0.4745	NA	4.4306	NA
1963 -0.4424	NA	4.4896	NA
1964 -0.4183	NA	4.5418	NA
1965 -0.3974	NA	4.5694	NA
1966 -0.3977	NA	4.6086	NA
1967 -0.3759	NA	4.6360	NA
1968 -0.3631	NA	4.6372	NA
1969 -0.3637	NA	4.6672	NA
1970 -0.3699	NA	4.5898	NA
1971 -0.3357	NA	4.5276	NA
1972 -0.3079	-0.3062	4.6677	4.6202
	-0.2935	4.6748	4.7418
	-0.2931	4.6451	4.6941
	-0.2913	4.6304	4.6172
1976 -0.3133		4.7653	4.7117
1977 -0.3240		4.8097	4.8299
	-0.3423	4.8510	4.8581
	-0.3598	4.8642	4.8841
	-0.3810	4.8465	4.8593
	-0.4005	4.8641	4.8645
	-0.4177	4.9107	4.8464
	-0.4371	4.9412	4.9453
	-0.4534	5.0138	4.9980
1985 -0.4528		5.0440	5.0223
	-0.4666	5.0690	5.0518
1987 -0.4854		5.0682	5.0939
	-0.4913	5.0735	5.0956
1989 -0.4874		5.0755	5.0840
	-0.4893	5.0672	5.0715
	-0.5034	4.9970	5.0536
	-0.5050	5.0088	5.0225
	-0.4946	5.0374	5.0320
	-0.4726	5.1032	5.0658
	-0.4406	5.1471	5.1120
1996 -0.4333	-0.4230	5.2249	NA

NAA/USPS-T6-17. With regard to your forecast of radio CPM (Workpaper 1):

- a. Please define the variables LRADCIRC and LRADC and indicate the source of the data.
- b. Please provide a table showing the historical data series for actual radio circulation, fitted circulation, actual cost and fitted cost. Please include any actual observations that were not included in the econometric analysis.
- c. Please provide all reasons why a quadratic time trend method was used to forecast radio circulation.

RESPONSE:

a. LRADCIRC is the natural logarithm of the per capita circulation index for radio advertising. LRADC is the natural logarithm of the deflated cost of radio advertising. I create cost and circulation indexes for radio by calculating a weighted average of the spot and network series.

The cost and circulation advertising indexes for the two components of radio are provided by McCann-Erickson. The cost index is deflated by the implicit price deflator for personal consumption expenditures. Circulation is deflated by adult population (age 22 and over). Both of these series were obtained from DRI/McGraw-Hill.

- b. Please see Table 1 accompanying this response.
- c. An examination of the radio circulation index for recent years revealed that it has been flattening and suggested the need for a quadratic term. The t-statistic on the quadratic term of 3.94 confirms the desirability of including it.

Table 1 Accompanying Response to NAA/USPS-T-17 Actual and Fitted Values of LRADCIRC and LRADC

LRADCIRC		LRADC		
ACTUAL	FITTED	ACTUAL	FITTED	
1960 -0.2458	NA	4.9598	NA	
1961 -0.2547	NA	4.9487	NA	
1962 -0.2642	NA	4.9646	NA	
1963 -0.2740	NA	4.9539	NA	
1964 -0.2960	NA	4.9676	NA	
1965 -0.3305	NA	4.9784	NA	
1966 -0.3302	NA	5.0034	NA	
1967 -0.3293	NA	5.0250	NA	
1968 -0.3173	NA	5.0089	NA	
1969 -0.3232	NA	4.9715	NA	
1970 -0.3190	NA	4.9715	NA	
1971 -0.3353	NA	4.8784	NA	
1972 -0.3416	-0.3361	4.8933	NA	
1973 -0.3485	-0.3457	4.8854	4.8852	
1974 -0.3451	-0.3554	4.8322	4.8322	
1975 -0.3639	-0.3611	4.8140	4.8139	
1976 -0.3737	-0.3745	4.8373	4.8375	
1977 -0.3933	-0.3845	4.8661	4.8661	
1978 -0.3934	-0.3978	4.8795	4.8793	
1979 -0.3940	-0.4039	4.8697	4.8695	
1980 -0.4044	-0.4100	4.8643	4.8642	
1981 -0.4230	-0.4194	4.9023	4.9023	
1982 -0.4308	-0.4314	4.9151	4.9150	
1983 -0.4387	-0.4394	4.9463	4.9461	
1984 -0.4446	-0.4473	5.0037	5.0038	
1985 -0.4696	-0.4541	5.0225	5.0224	
1986 -0.4746	-0.4676	5.0231	5.0229	
1987 -0.4689	-0.4738	4.9681	4.9679	
1988 -0.4706	-0.4759	4.9664	4.9664	
1989 -0.4816	-0.4804	4.9770	4.9769	
1990 -0.4823		4.9709	4.9709	
1991 -0.4944	-0.4918	4.9031	4.9033	
1992 -0.4989	-0.4994	4.8404	4.8404	
1993 -0.5113		4.8770	4.8769	
1994 -0.5101		4.9223	4.9224	
1995 -0.5099		4.9431	4.9431	
1996 -0.5150	-0.5158	4.9701	4.9699	

DECLARATION

I, George Tolley, declare under penalty of perjury that the foregoing answers are true and correct to the best of my knowledge, information and belief.

(Signed)

7-30-97

(Date)

CERTIFICATE OF SERVICE

I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice.

Eric P. Koetting

475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1137 October 1, 1997